Technical Session II # Indian Data Centers for the 21st Century January 24, 2008 Dale Sartor Lawrence Berkeley National Laboratory **DASartor@lbl.gov** #### Topics: - Key Design Issues - Best Practices in Data Center Design and Operation - -IT - HVAC - Electrical # **Key Data Center Design Issues** ### Design Issues: - IT equipment load - Redundancy - Environmental conditions - Zoning #### IT Equipment Load - Predicting IT loads - Over sizing, at least initially, is common - Implement modular and scalable approaches - IT loads can be controlled - Power supply options - Server efficiency - Software efficiency (Virtualization, MAID, etc.) - Redundancy and back-up power - Low power modes - Reducing IT load has a multiplier effect #### ASHRAE Prediction of Intensity Trend ### Redundancy - Understand what redundancy costs is it worth it? - Different strategies have different energy penalties (e.g. 2N vs. N+1) - Redundancy in electrical distribution puts you down the efficiency curve #### Measured UPS Efficiency #### **UPS Efficiency** #### **Environmental Conditions** - ASHRAE consensus from all major IT manufacturers on temperature and humidity conditions - Recommended and Allowable ranges of temp and humidity - Air flow required # Temperature Guidelines – at The Inlet to IT Equipment # Humidity Guidelines at The Inlet to IT Equipment #### Zoning: - Some IT equipment (e.g. storage) requires tighter control - Don't penalize the whole center for a few pieces of equipment - Different zones should be provided #### Computational Energy Efficiency: - While my presentation focuses on the data center infrastructure, significant opportunities are available to increase computational energy efficiencies: - Improve Utilization of Resources: - Consolidation and virtualization - Grid computing - Data storage optimization - Enable and improve power management (dynamic loading) - Improve software efficiency (and software instructions to hardware) - Any reduction in IT equipment energy use has a corresponding savings in infrastructure - Potential first cost savings are often missed - Very challenging to set standards #### Using benchmark results to find best practices: The ratio of IT equipment to the total power is an indicator of relative overall efficiency. Examination of individual systems and components in the centers that performed well helped to identify best practices: - Air management - Right-sizing - Central plant optimization - Efficient air handling - Free cooling - Humidity control - Liquid cooling - Improving power chain - UPSs and equipment power supplies - On-site generation - Design and M&O processes #### Air Management: - Typically, much more air is circulated through computer room air conditioners than is specified by manufacturers due to mixing and short circuiting of air - Computer manufacturers now provide ASHRAE data sheets which specify airflow and environmental requirements - Evaluate airflow from computer room air conditioners compared to server needs #### Isolating Hot and Cold: - Energy intensive IT equipment needs good isolation of "cold" inlet and "hot" discharge - Computer room air conditioner airflow can be reduced if no mixing occurs - Overall temperature can be raised in the data center if air is delivered to equipment without mixing - Coils and chillers are more efficient with higher temperature differences # Data Center Hot and Cold Aisle © 2004, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (www.ashrae.org). Reprinted by permission from ASHRAE Thermal Guidelines for Data Processing Environments. This material may not be copied nor distributed in either paper or digital form without ASHRAE's permission. #### Optimize Air Management: - Enforce hot aisle/cold aisle arrangement - Eliminate bypasses and short circuits - Reduce air flow restrictions - Proper floor tile arrangement - Proper locations of air handlers # Data Center Layout © 2004, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (www.ashrae.org). Reprinted by permission from ASHRAE Thermal Guidelines for Data Processing Environments. This material may not be copied nor distributed in either paper or digital form without ASHRAE's permission. # Data Center Layout © 2004, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (www.ashrae.org). Reprinted by permission from ASHRAE Thermal Guidelines for Data Processing Environments. This material may not be copied nor distributed in either paper or digital form without ASHRAE's permission. # Typical Temperature Profile with Under Floor Supply Elevation at a cold aisle looking at racks There are numerous references in ASHRAE. See for example V. Sorell et al; "Comparison of Overhead and Underfloor Air Delivery Systems in a Data Center Environment Using CFD Modeling"; ASHRAE Symposium Paper DE-05-11-5; 2005 # Typical Temperature Profile with Overhead Supply Elevation at a cold aisle looking at racks #### Aisle Air Containment: Hot aisle lid © 2004, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (www.ashrae.org). Reprinted by permission from ASHRAE Thermal Guidelines for Data Processing Environments. This material may not be copied nor distributed in either paper or digital form without ASHRAE's permission. #### Aisle Air Containment © 2004, American Society of Heating, Refrigerating and Air-Conditioning Engineers, Inc. (www.ashrae.org). Reprinted by permission from ASHRAE Thermal Guidelines for Data Processing Environments. This material may not be copied nor distributed in either paper or digital form without ASHRAE's permission. #### Best Scenario— Isolate Cold and Hot # Fan Energy Savings – 75% Better Temperature Control Can Allow Raising the Temperature in The Entire Center ASHR #### How Do You Visualize and Optimze #### Airflow? - Spreadsheet - Computational Fluid Dynamics (CFD) modeling - Monitoring/Site Measurements (e.g. temperature sensor networks) - Infrared thermography ## Best air management practices: - Arrange racks in hot aisle/cold aisle configuration - Try to match or exceed server airflow by aisle - Get thermal report data from IT if possible - Plan for worst case - Get variable speed or two speed fans on servers if possible - Provide variable airflow fans for AC unit supply - Also consider using air handlers rather than CRACs for improved performance - Use overhead supply where possible - Provide isolation of hot and cold spaces - Plug floor leaks and provide blank off plates in racks - Draw return from as high as possible - Use CFD to inform design and operation # Right-Size the Design: - Data Center HVAC often under-loaded - Ultimate load uncertain - Design for efficient part-load operation - modularity - variable-speed fans, pumps, compressors - Upsize fixed elements (pipes, ducts) - Upsize cooling towers ### Optimize the Central Plant: - Have one (vs. distributed cooling) - Medium temperature chilled water - Aggressive temperature resets - Primary-only CHW with variable flow - Thermal storage - Monitor plant efficiency #### Design for Efficient Central Air Handling: - Fewer, larger fans and motors - VAV easier - Central controls eliminate fighting - Outside-air economizers easier # **Use Free Cooling:** - Outside-Air Economizers - Can be very effective (24/7 load) - Controversial re: contamination - Must consider humidity - Water-side Economizers - No contamination question - Can be in series with chiller #### Air-side Economizer ## Improve Humidity Control: - Eliminate inadvertent dehumidification - Computer load is sensible only - Medium-temperature chilled water - Humidity control at make-up air handler only - Use ASHRAE allowable RH and temperature - Eliminate equipment fighting - Coordinated controls on distributed AHUs #### Use Liquid Cooling of Racks and Computers: - Water is 3500x more effective than air on a volume basis - Cooling distribution is more energy efficient - Water-cooled racks available now; liquidcooled computers are coming - Heat rejection at a higher temperature - Chiller plant more efficient - Water-side economizer more effective #### **Electricity Flows in Data Centers** ## Improving the Power Chain: - Increase distribution voltage - DC distribution - Improve equipment power supplies - Improve UPS #### Specify Efficient Power Supplies and UPSs Power supplies in IT equipment generate much of the heat. Highly efficient supplies can reduce IT equipment load by 15% or more. **UPS** efficiency also varies a lot. #### Consider On-Site Generation: - Can use waste heat for cooling - sorption cycles - typically required for cost effectiveness - Swaps role with utility for back-up - Air-quality issues - Sell-back options - More complex controls required #### Improve Design and Operations Processes: - Get IT and Facilities people to work together - Use life-cycle total cost of ownership analysis - Document design intent - Introduce energy optimization early - Benchmark existing facilities - Re-commission as a regular part of maintenance #### Top best practices identified through benchmarking | HVAC - Air Delivery - Water Systems | | Facility
Electrical
Systems | IT
Equipment | Cross-cutting / misc. issues | |---------------------------------------|-------------------------------|-----------------------------------|-------------------------|---------------------------------------| | Air
management | Cooling plant optimization | UPS
systems | Power Supply efficiency | Motor efficiency | | Air economizers | Free cooling | Self
generation | Sleep/standby loads | Right sizing | | Humidification controls alternatives | Variable
speed
pumping | AC-DC
Distribution | IT equip fans | Variable speed drives | | Centralized air handlers | Variable
speed
Chillers | Standby generation | | Lighting | | Direct liquid cooling | | | | Maintenance | | Low pressure drop air distribution | | | | Commissioning/continuous benchmarking | | Fan efficiency | | | | Heat recovery | | | | | | Redundancies Method of charging for | | | | | | space and power Building envelope | Completed ### Design Guidelines Are Available - Design Guides were developed based upon the observed best practices - Guides are available through PG&E and LBNL websites - Self benchmarking protocol also available http://hightech.lbl.gov/datacenters.html